Understanding Network Performance SC2001 Tutorial S8 Phillip Dykstra Chief Scientist WareOnEarth Communications, Inc. phil@sd.wareonearth.com ### Motivation If our networks are so fast, how come my ftp is so slow? ### **Objectives** - Learn what is required for high speed data transfer and what to expect - Fundamental understanding of delay, loss, bandwidth, routes, MTU, windows - Examine TCP dynamics - Look at basic tools and what they tell you - Provide background for S12, "Achieving Network Performance" P. Dykstra, SC2001 . ### Unique HPC Environment - The Internet is being optimized for: - millions of users behind low-speed soda straws - thousands of high-bandwidth servers serving millions of soda straw streams - Single high-speed to high-speed flows get little commercial attention P. Dykstra, SC2001 ### What's on the Internet? - Well over 90% of it is TCP; most of that is Web - Most flows are less than 30 packets long InternetMCI, 1998, k. claffy P. Dykstra, SC2001 5 # Network Speeds Over Time # Delay a.k.a. Latency Capacity High "Speed" Networks # Speed of Light in Media - $\sim 3.0 \times 10^8$ m/s in free space - $\sim 2.3 \times 10^8$ m/s in copper - $\sim 2.0 \times 10^8$ m/s in fiber = 200 km / ms [100 km of distance = 1 ms of round trip time] P. Dykstra, SC2001 9 ### Packet Durations and Lengths 1500 Byte Packets in Fiber | | Mbps | pps | sec/pkt | | lengt | h | |--------|-------|------|---------|----|-------|----| | 56k | 0.056 | 4.7 | 214 | ms | 42857 | km | | T1 | 1.544 | 129 | 7.8 | ms | 1554 | km | | Eth | 10 | 833 | 1.2 | ms | 240 | km | | Т3 | 45 | 3750 | 267 | us | 53 | km | | FEth | 100 | 8333 | 120 | us | 24 | km | | oc3 | 155 | 13k | 77 | us | 15 | km | | OC12 | 622 | 52k | 19 | us | 3859 | m | | GigE | 1000 | 83k | 12 | us | 2400 | m | | OC48 | 2488 | 207k | 4.8 | us | 965 | m | | 10GigE | 10000 | 833k | 1.2 | us | 240 | m | P. Dykstra, SC2001 # Observations on Packet Lengths • A 56k packet could wrap around the earth! • A 10GigE packet fits in the convention center P. Dykstra, SC2001 1 ### Observations on Packet Lengths - Each store and forward router hop adds the packet duration to the delay - In the old days (< 10 Mbps) such hops dominated delay - Today (> 10 Mbps) store and forward delays on WANs are minimal compared to propagation P. Dykstra, SC2001 # Observations on Packet Lengths - ATM cells (and TCP ACK packets) are $\sim 1/30^{th}$ as long, 30x as many per second - One of the reasons we haven't seen OC48 SAR - Jumbo Frames (9000 bytes) are 6x longer, 1/6th as many per second P. Dykstra, SC2001 ### Measuring Delay - Ping ``` % ping -s 56 sgi.com PING sgi.com (192.48.153.65) from 63.196.71.246 : 56(84) bytes of data. 64 bytes from SGI.COM (192.48.153.65): icmp_seq=1 ttl=240 time=31.6 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=2 ttl=240 time=66.9 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=3 ttl=240 time=33.4 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=4 ttl=240 time=36.7 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=4 ttl=240 time=40.9 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=5 ttl=240 time=104.8 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=6 ttl=240 time=177.5 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=8 ttl=240 time=34.2 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=8 ttl=240 time=31.5 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=9 ttl=240 time=31.5 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 65 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 66 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 67 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 68 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 69 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 60 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 60 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 61 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 61 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 62 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 63 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 64 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 65 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 66 bytes from SGI.COM (192.48.153.65): icmp_seq=10 ttl=240 time=31.9 ms 67 bytes fro ``` P. Dykstra, SC2001 ### **Ping Observations** - Ping packet = 20 bytes IP + 8 bytes ICMP + "user data" (first 8 bytes = timestamp) - Default = 56 user bytes = 64 byte IP payload = 84 total bytes - Small pings (-s 8 = 36 bytes) take less time than large pings (-s 1472 = 1500 bytes) P. Dykstra, SC2001 ### **Ping Observations** - TTL = 240 indicates 255-240 = 15 hops - Delay variation indicates congestion or system load - Not good at measuring small loss - An HPC network should show zero ping loss - Depends on ICMP ECHO which is sometimes blocked for "security" P. Dykstra, SC2001 17 ### Bandwidth*Delay Product - The number of bytes in flight to fill the entire path - Includes data in queues if they contributed to the delay - Example - 100 Mbps path - ping shows a 75 ms rtt - -BDP = 100 * 0.075 = 7.5 million bits (916 KB) P. Dykstra, SC2001 ### Routes The path taken by your packets ### **How Routers Choose Routes** - Within a network - Smallest number of hops - Highest bandwidth paths - Usually ignore latency and utilization - From one network to another - Often "hot potato" routing, i.e. pass to the other network ASAP P. Dykstra, SC2001 # "Scenic" Routes # Asymmetric Routes ### JETnets Interconnections and Peering ### Path Performance: Latency vs. Bandwidth The highest bandwidth path is not always the highest throughput path! - Host A&B are 15 miles apart - DS3 path is ~250 miles - OC3 path is ~6000 miles The network chose the OC3 path with 24x the rtt, 80x BDP P. Dykstra, SC2001 25 ### How Traceroute Works www.caida.org/outreach/resources/animations/ P. Dykstra, SC2001 ### **Traceroute Observations** - Shows the return interface addresses of the **forwarding** path - You can't see hops through switches or over tunnels (e.g. ATM VC's, GRE, MPLS) - Depends on ICMP TTL Exceeded - Sometimes blocked for "security" - Final hop depends on ICMP Port Unreachable - Sometimes blocked for "security" P. Dykstra, SC2001 27 ### Matt's Traceroute #### www.bitwizard.nl/mtr/ | Matt's traceroute [v0.41] | | | | | | | | | | | | | |--|--------------------------|---------------|-----|------|------|-----|-------|--|--|--|--|--| | damp-ssc.spawar.navy.mil | Sun Apr 23 23:29:51 2000 | | | | | | | | | | | | | Keys: D - Display mode R - Restart | statistics Q - Quit | | | | | | | | | | | | | | Pac | Packets Pings | | | ngs | | | | | | | | | Hostname | %Loss | Rcv | Snt | Last | Best | Avg | Worst | | | | | | | 1. taco2-fe0.nci.net | 0% | 24 | 24 | 0 | 0 | 0 | 1 | | | | | | | nccosc-bgp.att-disc.net | 0% | 24 | 24 | 1 | 1 | 1 | 6 | | | | | | | pennsbr-aip.att-disc.net | 0% | 24 | 24 | 84 | 84 | 84 | 86 | | | | | | | sprint-nap.vbns.net | 0% | 24 | 24 | 84 | 84 | 84 | 86 | | | | | | | cs-hssi1-0.pym.vbns.net | 0% | 23 | 24 | 89 | 88 | 152 | 407 | | | | | | | 6. jn1-at1-0-0-0.pym.vbns.net | 0% | 23 | 23 | 88 | 88 | 88 | 90 | | | | | | | 7. jn1-at1-0-0-13.nor.vbns.net | 0% | 23 | 23 | 88 | 88 | 88 | 90 | | | | | | | 8. jn1-so5-0-0-0.dng.vbns.net | 0% | 23 | 23 | 89 | 88 | 91 | 116 | | | | | | | 9. jn1-so5-0-0-0.dnj.vbns.net | 0% | 23 | 23 | 112 | 111 | 112 | 113 | | | | | | | 10. jn1-so4-0-0-0.hay.vbns.net | 0% | 23 | 23 | 135 | 134 | 135 | 135 | | | | | | | 11. jn1-so0-0-0-0.rto.vbns.net | 0% | 23 | 23 | 147 | 147 | 147 | 147 | | | | | | | 12. 192.12.207.22 | 5% | 22 | 23 | 98 | 98 | 113 | 291 | | | | | | | 13. pinot.sdsc.edu | 0% | 23 | 23 | 152 | 152 | 152 | 156 | | | | | | | 14. ipn.caida.org | 0% | 23 | 23 | 152 | 152 | 152 | 160 | | | | | | P. Dykstra, SC2001 # GTrace – Graphical Traceroute www.caida.org/tools/visualization/gtrace/ P. Dykstra, SC2001 29 ### Path MTU - Maximum Transmission Unit (MTU) - Largest packet that can be sent as a unit - Path MTU - min MTU of all hops in a path - Hosts can do Path MTU Discovery to find it - Depends on ICMP replies - Without PMTU Discovery should assume it's only 576 bytes - Some hosts falsely assume 1500 P. Dykstra, SC2001 ### Bandwidth and throughput # Throughput Limit - throughput <= available bandwidth (link with the minimum unused bandwidth) - A high performance network should be lightly loaded (<50%?) - A loaded high speed network is no better to the end user than a lightly loaded slow one P. Dykstra, SC2001 - www.mrtg.org - Extremely popular network monitoring tool - Most common display: - Five minute average link utilizations - Green into interface - Blue out of interface - RRDTool newer generalized version (same site) P. Dykstra, SC2001 33 # MRTG Example Abilene, Kansas City to Denver OC48 link, 9 October 2001 P. Dykstra, SC2001 # Hops of Different Bandwidth - The "Narrow Link" has the lowest bandwidth - The "Tight Link" has the least Available bandwidth - Queues can form wherever available bandwidth decreases - A queue buildup is most likely in front of the Tight Link P. Dykstra, SC2001 3: ### Bandwidth Estimation – Single Packet #### - Larger packets take longer - · Delay from intercept - Bandwidth from slope From A. Downey #### Bandwidth Estimation – Multi Packet - · Packet pairs or trains are sent - The slower link causes packets to spread - The packet spread indicates the bandwidth P. Dykstra, SC2001 37 ### **Bandwidth Measurement Tools** - pathchar Van Jacobson, LBL - $-\ \underline{ftp://ftp.ee.lbl.gov/pathchar/}$ - clink Allen Downey, Wellesley College - $\, \underline{http://rocky.wellesley.edu/downey/clink/}$ - pchar Bruce A. Mah, Sandia/Cisco - $\underline{http://www.employees.org/\!\!\sim\!\!bmah/Software/pchar/}$ P. Dykstra, SC2001 ### **Bandwidth Measurement Tools** - pipechar Jin Guojun, LBL - http://www.didc.lbl.gov/pipechar/ - nettimer Kevin Lai, Stanford University - http://gunpowder.stanford.edu/~laik/projects/nettimer/ - pathrate Constantinos Dovolis, Univ of Delaware - http://www.cis.udel.edu/~dovrolis/bwmeter.html P. Dykstra, SC2001 39 ### Treno Throughput Test www.psc.edu/networking/treno_info.html • Tells you what a good TCP should be able to achieve (Bulk Transfer Capacity) #### damp-mhpcc% treno damp-pmrf MTU=8166 MTU=4352 MTU=2002 MTU=1492 Replies were from damp-pmrf [192.168.1.1] Average rate: 63470.5 kbp/s (55241 pkts in + 87 lost = 0.16%) in 10.03 s Equilibrium rate: 63851.9 kbp/s (54475 pkts in + 86 lost = 0.16%) in 9.828 s Path properties: min RTT was 8.77 ms, path MTU was 1440 bytes P. Dykstra, SC2001 ### Treno Observations - Easy 10 second test, no remote access or receiver process required - Emulates TCP but doesn't use TCP - Problems with host TCP or tuning are avoided - Does Path MTU Discovery - Reports rtt and loss rates - A zero equilibrium result means there was too much packet loss to exit "slow start" P. Dykstra, SC2001 4 ### Treno Observations - Can send ICMP (-i) or UDP (default) - ICMP replies (ECHO or UNREACH) could be blocked for "security" - Routers send ICMP replies very slowly - So don't test routers with treno - ICMP is often rate limited now by hosts P. Dykstra, SC2001 ### TCP Throughput Tests - ttcp the original, many variations - http://sd.wareonearth.com/~phil/net/ttcp/ - Iperf great TCP/UDP tool (recommended) - <u>http://dast.nlanr.net/Projects/Iperf/</u> - netperf dated but still in wide use - http://www.netperf.org/ - ftp nothing beats a real application P. Dykstra, SC2001 43 ### Throughput Testing Notes - Network data rates (bps) are powers of 10, not powers of 2 as used for Bytes - E.g. 100 Mbps ethernet is 100,000,000 bits/sec - Some tools wrongly use powers of 2 (e.g. ttcp) - User payload data rates are reported by tools - No TCP, IP, Ethernet, etc. headers are included - E.g. 100 Mbps ethernet max is 97.5293 Mbps - http://sd.wareonearth.com/~phil/net/overhead/ P. Dykstra, SC2001 # Windows Flow/rate control and error recovery Window Sizes 1,2,3 Data packets go one way ACK packets come back P. Dykstra, SC2001 # TCP Throughput - Rate = window / rtt window = min(send_buf, rwin, cwin) cwin =~ 0.7 * MSS / sqrt(pkt_loss) - Receive window (rwin) and/or send_buf are still the most common performance limiters - E.g. 8kB window, 87 msec ping time = 753 kbps - E.g. 64kB window, 14 msec rtt = 37 Mbps P. Dykstra, SC2001 ### Maximum TCP/IP Data Rate P. Dykstra, SC2001 ### Bandwidth*Delay Product and TCP - TCP needs a **receive window** (rwin) equal to or greater than the BW*Delay product to achieve maximum throughput - TCP needs **sender side socket buffers** of 2*BW*Delay to recover from errors - You need to send about 3*BW*Delay bytes for TCP to reach maximum speed P. Dykstra, SC2001 4 ### Observed Receiver Window Sizes - ATM traffic from the Pittsburgh Gigapop - 50% have windows < 20 KB - These are obsolete systems! - 20% have 64 KB windows - Limited to ~ 8 Mbps coast-to-coast - ~9% are assumed to be using window scale M. Mathis, PSC P. Dykstra, SC2001 # Things You Can Do - Find out the rtt with ping, compute BDP - Make sure your HPC apps offer sufficient receive windows and use sufficient send buffers - But don't run your system out of memory P. Dykstra, SC2001 53 # System Tuning buffers, windows, etc. # Things You Can Do - Throw out your low speed interfaces and networks! - Make sure routes and DNS report high speed interfaces - Don't over-utilize your links (<50%?) - Use routers sparingly, host routers not at all routed -q P. Dykstra, SC2001 55 # Things You Can Do - "Do the math" i.e. know what kind of throughput and loss to expect for your situation - Check your TCP for high performance features - "Tune" your system - <u>http://www.psc.edu/networking/perf_tune.html</u> - Look for sources of loss - Watch out for duplex problems (late collisions?) P. Dykstra, SC2001 ### FreeBSD Tuning # FreeBSD 3.4 defaults are 524288 max, 16384 default /sbin/sysctl -w kern.ipc.maxsockbuf=1048576 /sbin/sysctl -w net.inet.tcp.sendspace=32768 /sbin/sysctl -w net.inet.tcp.recvspace=32768 P. Dykstra, SC2001 57 ### Linux 2.4 Tuning ``` /etc/sysctl.conf # Increase max socketbuffer sizes, actual = 2x these values net.core.rmem_max = 1048576 net.core.wmem_max = 1048576 net.ipv4.icmp_echoreply_rate = 0 net.ipv4.icmp_destunreach_rate = 0 net.ipv4.ip_no_pmtu_disc = 0 net.ipv4.tcp_sack = 1 net.ipv4.tcp_window_scaling = 1 net.ipv4.tcp_timestamps = 1 ``` P. Dykstra, SC2001 ### **TCPTune** #### A TCP Stack Tuner for Windows - http://moat.nlanr.net/Software/TCPtune/ - Makes sure high performance parameters are set - Many such utilities for modems, e.g. DunTweak, but they reduce performance on high speed networks P. Dykstra, SC2001 59 ### **Ethernet Duplex Problems** An Internet Epidemic! - Ethernet "auto-negotiation" can select the speed and duplex of a connected pair - If only one end is doing it: - It can get the speed right - It will assume half-duplex - Mismatch only shows up under load - Can't see it with ping P. Dykstra, SC2001 ### **TCP** The Internet's transport ### Important Points About TCP - TCP is adaptive - It is *constantly* trying to go *faster* - It always slows down when it detects a loss - How much it sends is controlled by windows - *When* it sends is controlled by *received ACK's* (or timeouts) P. Dykstra, SC2001 # TCP Throughput vs. Time 0 # TCP Throughput Once recv window size and available bandwidth aren't the limit Rate $$\sim=$$ $\frac{0.7 * \text{Max Segment Size (MSS)}}{\text{Round Trip Time (latency)} \quad \text{sqrt[pkt_loss]}}_{\text{M. Mathis, et al.}}$ - Double the MTU, double the throughput - Halve the latency, double the throughput shortest path matters - Halve the loss rate, 40% higher throughput P. Dykstra, SC2001 ### Max Segment Size (MSS) rate = 0.7 * MSS / (rtt * sqrt(p)) - MSS = MTU packet headers - Common MTU's - 576 IPv4 default - 1500 ethernet, IPv6 default - $-\sim$ 9000 GigE Jumbo Frame, CLIP ATM - 64k max ATM AAL5 frame - Jumbo frame \Rightarrow \sim 6x throughput increase P. Dykstra, SC2001 65 #### Packet Size (MTU) Issues #### http://sd.wareonearth.com/~phil/jumbo.html "New York to Los Angeles. Round Trip Time (rtt) is about 40 msec, and let's say packet loss is 0.1% (0.001). With an MSS of 1460 bytes, TCP throughput will have an upper bound of about 6.5 Mbps! And no, that is not a window size limitation, but rather one based on TCP's ability to detect and recover from congestion (loss). With 9000 byte frames, TCP throughput could reach about 40 Mbps." P. Dykstra, SC2001 ### Things You Can Do - Use only large MTU interfaces/routers/links - Gigabit Ethernet with **Jumbo Frames** (9000) - ATM CLIP (9180) - Never reduce the MTU (or bandwidth) on the path between each/every host and the WAN - Make sure your TCP uses Path MTU Discovery P. Dykstra, SC2001 67 ### Round Trip Time (RTT) rate = 0.7 * MSS / (rtt * sqrt(p)) - If we could halve the delay we could double throughput! - Most delay is caused by speed of light in fiber (~200 km/msec) - "Scenic routing" and fiber paths raise the minimum - Congestion (queuing) adds delay P. Dykstra, SC2001 # Packet Loss (p) rate = 0.7 * MSS / (rtt * sqrt(**p**)) - Loss dominates throughput - At least 6 orders of magnitude observed on the Internet - 100 Mbps throughput requires O(10⁻⁶) - 1 Gbps throughput requires O(10⁻⁸) P. Dykstra, SC2001 ### More About TCP #### Some details # TCP Keeps Evolving - TCP, RFC793, Sep 1981 - Reno, BSD, 1990 - Path MTU Discovery, RFC1191, Nov 1990 - Window Scale, PAWS, RFC1323, May 1992 - SACK, RFC2018, Oct 1996 - NewReno, April 1999 - More on the way! P. Dykstra, SC2001 #### TCP Reno - Most modern TCP's are "Reno" based - Reno defined (refined) four key mechanisms - Slow Start - Congestion Avoidance - Fast Retransmit - Fast Recovery - NewReno refined fast retransmit/recovery when partial acknowledgements are available P. Dykstra, SC2001 73 ### **TCP Congestion Window** - Congestion window (cwnd) controls startup and limits throughput in the face of loss. - cwnd gets larger after every new ACK - cwnd get smaller when loss is detected - Usable window = min(rwin, cwnd) P. Dykstra, SC2001 ### **Cwnd During Slowstart** - cwnd increased by one for every new ACK - cwnd doubles every round trip time - cwnd is reset to zero after a loss P. Dykstra, SC2001 7: ## Slowstart and Congestion Avoidance Together P. Dykstra, SC2001 #### Delayed ACKs - TCP receivers send ACK's: - after every second segment - after a delayed ACK timeout - on every segment after a loss (missing segment) - A new segment sets the delayed ACK timer - Typically 0-200 msec - A second segment (or timeout) triggers an ACK and clears the delayed ACK timer P. Dykstra, SC2001 77 ## **ACK Clocking** - A queue forms in front of a slower speed link - The slower link causes packets to spread - The spread packets result in spread ACK's - The spread ACK's end up clocking the source packets at the slower link rate P. Dykstra, SC2001 #### **Detecting Loss** - Packets get discarded when queues are full (or nearly full) - Duplicate ACK's get sent after missing or out of order packets - Most TCP's retransmit after the third duplicate ACK ("triple duplicate ACK") P. Dykstra, SC2001 79 #### Random Early Detection (RED) - Discards arriving packets as a function of queue length - Gives TCP better congestion indications (drops) - Avoids "Global Synchronization" - Increases total number of drops - Increases link utilization - Many variations (weighted, classed, etc.) P. Dykstra, SC2001 #### **SACK TCP** #### Selective Acknowledgement - Specifies exactly which bytes were missed - Better measures the "right edge" of the congestion window - Can do a **very** good job keeping your queues full - Which causes latencies to go way up - Without RED, will cause global sync faster - Win98, Win2k, Linux have SACK P. Dykstra, SC2001 8 ### Things You Can Do - Consider using RED on your routers before wide scale deployment of SACK TCP - SACK won't care very much but your old TCP's will thank you - Consider a priority class of service for interactive traffic? P. Dykstra, SC2001 ## Advanced Debugging #### Mping ### MPing - A Windowed Ping - Sends windows full of ICMP Echo or UDP Port Unreachable packets - Shows packet throughput and loss under varying load (window sizes) Example: window size = 5 ## MPing on a "Normal" Path P. Dykstra, SC2001 85 ## MPing on a "Normal" Path P. Dykstra, SC2001 ### Some MPing Results #1 Fairly normal behavior Discarded packets are costing some performance loss RTT is increasing as load increases Slow packet processing? P. Dykstra, SC2001 87 ### Some MPing Results #2 Very little stable queueing Insufficient memory? Spikes from some periodic event (cache cleaner?) Discarding packets comes at some cost to performance Error logging? P. Dykstra, SC2001 ### Some MPing Results #3 Oscillations with little loss Rate shaping? Decreasing performance with increasing queue length Typical of Unix boxes with poor queue insertion P. Dykstra, SC2001 89 ### Some MPing Results #4 Fairly constant packet loss, even under light load Major packet loss, ~7/8 or 88% Hump at 50 may be duplex problem Both turned out to be an auto-negotiation duplex problem Setting to static full-duplex fixed these! P. Dykstra, SC2001 ### Advanced Debugging TCP Traces and Testrig ### TCP/IP Analysis Tools - tcpdump - www.tcpdump.org - ethereal GUI tcpdump (protocol analyzer) - www.ethereal.com - tcptrace stats/graphs of tcpdump data - www.tcptrace.org - testrig tcpdump, tcptrace, xplot, etc. - www.ncne.nlanr.net/research/tcp/testrig/ P. Dykstra, SC2001 # "A Preconfigured TCP Test Rig" P. Dykstra, SC2001 94 ``` TCP connection 1: tcptrace -1 1460 bytes 0 bytes 0 bytes 750064 bytes 65535 bytes 65535 bytes 0 times 30076 bytes 0 pkts 0 bytes 0 bytes 0 bytes 0 pkts 0 bytes 0 pkts 0 bytes 0 pkts 0 bytes 0 pkts 0 bytes 0 pkts ``` P. Dykstra, SC2001 #### TCP Connection Establishment - Three-way handshake - SYN, SYN+ACK, ACK - Use tcpdump, look for performance features - window sizes, window scale, timestamps, MSS, SackOK, Don't-Fragment (DF) P. Dykstra, SC2001 95 ### Tcpdump of TCP Handshake ``` 16:08:33.674226 wcisd.hpc.mil.40874 > damp-nrl.56117: S 488615735:488615735(0) win 5840 <mss 1460,sackOK,timestamp 263520790 0,nop,wscale 0> (DF) ``` 16:08:33.734045 damp-nrl.56117 > wcisd.hpc.mil.40874: S 490305274:490305274(0) ack 488615736 win 5792 <mss 1460,sackOK,timestamp 364570771 263520790,nop,wscale 5> (DF) 16:08:33.734103 wcisd.hpc.mil.40874 > damp-nrl.56117: . ack 1 win 5840 <nop,nop,timestamp 263520796 364570771> (DF) P. Dykstra, SC2001 ## Normal TCP Scallops #### A Little More Loss P. Dykstra, SC2001 103 NLANR NCNE ### **Excessive Timeouts** P. Dykstra, SC2001 #### Bad Window Behavior P. Dykstra, SC2001 105 # Receiving Host/App Too Slow P. Dykstra, SC2001 106 NLANR NCNE #### The Future of TCP/IP - Different retransmit/recovery schemes TCP Taho, Vegas, Peach, Westwood, ... - Pacing removing burstiness by spreading the packets over a round trip time (BLUE) - Rate-halving to recover ACK clocking more quickly - Limited Transmit open window on duplicate ACKs P. Dykstra, SC2001 107 #### The Future of TCP/IP cont. - Receiver mods to prevent sender "cheating" - Autotuning buffer space usage - Kick-starting TCP after timeouts - Explicit Congestion Notification (ECN) - IPv6 - Multi Protocol Label Switching (MPLS) P. Dykstra, SC2001 #### Review - Network capacity vs. speed - Importance of window and buffer sizes - How TCP throughput depends on delay, loss, packet size - How to use ping, traceroute, treno, etc. - Looking deeper for problems - TCP/IP is still evolving P. Dykstra, SC2001 109 #### Recommended Resources - Richard W. Stevens' books - TCP/IP Illustrated, ISBN 0-201-63346-9 - $\, \underline{http://www.kohala.com/start/}$ - Host performance tuning details - <u>http://www.psc.edu/networking/perf_tune.html</u> - CAIDA Internet Measurement Tool Taxonomy - http://www.caida.org/tools/ P. Dykstra, SC2001 #### Recommended Resources - Iperf for TCP and UDP throughput testing - <u>http://dast.nlanr.net/Projects/Iperf/</u> - Testrig for TCP traces - http://ncne.nlanr.net/research/tcp/testrig/ P. Dykstra, SC2001 111 ### Thank You! Phillip Dykstra WareOnEarth Communications Inc. 2109 Mergho Impasse San Diego, CA 92110 phil@sd.wareonearth.com 619-574-7796